

Accademia Nazionale dei Lincei

**Gruppo di lavoro per la sicurezza internazionale e il controllo degli armamenti
(SICA)**

Inventario a cura di Luca Tosin
con il coordinamento tecnico-scientifico di Paola Cagiano de Azevedo

Roma 2015

Gruppo di lavoro per la sicurezza internazionale e il controllo degli armamenti (SICA)

Introduzione

Il materiale raccolto in questo fondo è relativo all'attività del gruppo di lavoro per la sicurezza internazionale ed il controllo degli armamenti (SICA), istituito nel 1987 dall'Accademia dei Lincei. La documentazione, che parte dalle prime riunioni per la costituzione del comitato ed arriva fino all'inizio degli anni 2000, copre dunque una quindicina di anni di attività della commissione, in un periodo di capitale importanza per le problematiche del disarmo e della regolamentazione degli armamenti, soprattutto di quelli nucleari, batteriologici e chimici. Non si dimentichi infatti come il periodo in questione vide la dissoluzione del Patto di Varsavia e della stessa URSS, portando così all'improvviso frantumarsi del controllo sui vasti arsenali posseduti dal blocco sovietico; emerge chiaramente dalle tematiche trattate negli incontri, dalle comunicazioni e dai convegni come fosse ben chiaro ai partecipanti il ruolo di rilievo che il dialogo accademico avrebbe rivestito nell'affrontare tali problematiche e nel proporre alle autorità politiche e militari delle soluzioni.

Stato delle carte e attuale intervento di sistemazione

Sebbene giunto fino a noi privo di documentazione di corredo, strumenti archivistici e in generale in condizioni da non essere fruibili agli studiosi, il materiale è in eccellenti condizioni. Esso è infatti stato conservato in imballaggi assieme a documenti coevi pertinenti ad altre commissioni, e solo ora vede una prima sistemazione in serie e sottoserie che ne permetta una ricognizione da parte degli studiosi e dei ricercatori.

Si è cercato dunque di evidenziare le attività del SICA rendendo giustizia all'importante lavoro svolto dalla commissione, cercando laddove possibile di ricostruire e mantenere l'originale struttura dei fascicoli, ricavata spesso dopo un lavoro di interpretazione delle note manuali apposte sugli stessi.

Sebbene tutto il materiale conservato in questo fondo sia di particolare importanza scientifica, va segnalato sicuramente quello relativo alle Amaldi Conference, che copre il periodo dal primo Workshop di Roma del 1988 fino all'incontro del 2002: è possibile, tramite lo scambio di corrispondenza, i memorandum, i verbali degli incontri organizzativi e i resoconti dei congressi stessi, riuscire a ricostruire le reti di collegamenti, i rapporti con gli enti internazionali e il modo in cui tale collaborazione, forse poco evidente al grande pubblico, abbia contribuito al superamento di un periodo di grande complessità nella storia contemporanea.

Struttura del fondo

Serie I – Commissione SICA

Il Gruppo di lavoro per la sicurezza internazionale e il controllo degli armamenti (SICA) è una commissione dell'Accademia dei Lincei operante dal 1987, quando fu istituita per iniziativa dell'allora vice presidente Edoardo Amaldi a seguito dei contatti avuti con il Center for International Security and Cooperation (CISAC), creato presso l'università di Stanford nel 1983. Nel gennaio 1986, a Washington, il CISAC infatti aveva organizzato un incontro internazionale con la partecipazione di scienziati provenienti da diversi paesi europei: durante questa riunione furono

discussi alcuni aspetti del controllo degli armamenti, e venne avanzata l'ipotesi di istituire in Europa un gruppo di lavoro sul modello del CISAC stesso, poi attuata dall'Accademia dei Lincei.

La serie comprende materiale relativo all'operato della commissione a partire dalla sua costituzione fino ad arrivare a dopo il 2000.

Una prima sottoserie raccoglie, oltre ad una più generica corrispondenza inviata alla commissione, i fascicoli relativi alle periodiche riunioni: ciascuno di essi contiene abitualmente lo scambio di lettere e email fra i membri della commissione stessa nella fase di convocazione dell'incontro, i verbali, appunti e progetti discussi. Spesso è conservato anche materiale di supporto destinato ad essere discusso, come segnalazioni di specifiche problematiche nel controllo di armi nucleari o chimiche, articoli di giornali o testi di leggi nazionali e internazionali sul disarmo e sul commercio di materiale bellico.

La seconda sottoserie invece raggruppa il materiale più specificamente legato alle Amaldi conference, di grande interesse in quanto molte di esse sono state organizzate direttamente dal SICA in Italia, ed in ogni caso la commissione appare aver esercitato un ruolo di coordinamento anche nel caso dei convegni tenutisi all'estero.

Sono pertanto conservati documenti di grande interesse che testimoniano il processo di selezione delle tematiche da trattare, dei partecipanti e relatori, del luogo in cui tenere gli incontri. Generalmente ci sono giunte pure bozze a vario stadio di lavorazione dei singoli interventi che ne permettono di seguire la genesi e lo sviluppo, nonché in alcuni casi le versioni definitive destinate poi alla pubblicazione degli atti; di questi ultimi si sono potute rinvenire alcune copie, conservate in duplice esemplare dove possibile.

La terza sottoserie racchiude invece materiale genericamente relativo all'operato della commissione nel campo del disarmo e del controllo degli armamenti sulla scena politica e scientifica internazionale.

Serie II – Pugwash conference

Questa serie raggruppa materiale derivante dalla collaborazione della commissione SICA alla Pugwash Conference; tale organizzazione internazionale, premio Nobel per la pace nel 1995 e che prende il nome da un villaggio di pescatori della Nuova Scozia sede del primo incontro nel 1957 (fra i fondatori Albert Einstein e Bertrand Russel), ha come scopo principale è quello di occuparsi dell'equilibrio fra lo sviluppo scientifico e l'assetto geopolitico internazionale, aspetti che rientrano nella sfera di competenza del SICA. A numerosi incontri dell'associazione parteciparono quindi delegazioni italiane. Il materiale pervenutoci, che si presenta in forma eterogenea (qualche appunto manoscritto, testi stampati a computer, fax e alcuni materiali a stampa forniti dall'organizzazione) consiste in parte in corrispondenza e in parte in carte raccolte durante la partecipazione ai vari incontri.

Sigle che compaiono nel testo

CISAC: Center for International Security and Cooperation.

ISODARCO: International School on Disarmament and Research on Conflicts.

NATO: North Atlantic Treaty Organization.

ONU: Organizzazione delle Nazioni Unite.

PCT:

SICA: Gruppo di lavoro per la sicurezza ed il controllo sugli armamenti.

SIPRI: Stockholm International Peace Research Institute.

UN: United Nations.

Serie I Gruppo di lavoro SICA

Il Gruppo di lavoro per la sicurezza internazionale e il controllo degli armamenti (SICA) è una commissione dell'Accademia dei Lincei operante dal 1987, quando fu istituita per iniziativa dell'allora presidente Edoardo Amaldi a seguito dei contatti avuti con il Center for International Security and Cooperation (CISAC), creato presso l'università di Stanford nel 1983. Nel gennaio 1986, a Washington, il CISAC infatti aveva organizzato un incontro internazionale con la partecipazione di scienziati provenienti da diversi paesi europei: durante questa riunione furono discussi alcuni aspetti del controllo degli armamenti, e venne avanzata l'ipotesi di istituire in Europa un gruppo di lavoro sul modello del CISAC stesso.

I rappresentanti italiani che intervennero a questo incontro, Francesco Calogero e Carlo Schaerf, rientrati in Italia riferirono a Edoardo Amaldi, allora vicepresidente dell'Accademia Nazionale dei Lincei. Amaldi, già interessato alle tematiche in oggetto si dimostrò favorevole all'iniziativa, costituì il Gruppo di lavoro per la sicurezza internazionale e il controllo degli armamenti (SICA) presso la stessa Accademia.

Sottoserie I Riunioni SICA

Busta 1

fasc. 1

Fascicoli riunioni SICA

Comprende verbali e materiale vario, manoscritto e dattiloscritto così come materiale di supporto (stampe, articoli, fax, corrispondenza di terzi) raccolto ed utilizzato nel corso delle riunioni del SICA.

16/6/1987
3/10/1987
28/10/1987
21/12/1987
27/1/1988
7/5/1988
4/6/1988
1/6/1989
15/2/1989
19/1/1990
19/3/1990
27/4/1990

Busta 2

[continua]

11/12/1992
9/3/1994
21/3/1998
30/11/2000
2/12/2000

fasc. 2

"Conference SICA - copia materiale"

Varie, materiale sciolto non collocabile o pertinente a riunioni prive di fascicolo. Materiali vari di supporto all'attività del SICA provenienti dalla Pugwash Conference o altre fonti.

fasc. 3

"Sicurezza Internazionale e Controllo degli Armamenti"

Corrispondenza varia fra il 1986 e il 1988.

Sottoserie II Amaldi Conference

Questa sottoserie raccoglie il materiale relativo alle conferenze internazionali promosse da Amaldi tramite il SICA ed incentrate sul problema del disarmo e del controllo sulle armi nucleari. Nate inizialmente come semplici Workshop, dopo la morte di Amaldi stesso assunsero in suo onore la nuova denominazione. Per alcuni anni si mantenne l'uso pertanto di riferirsi a ciascuna con un numero progressivo, seguito da un titolo riassuntivo delle tematiche trattate. A partire dal 1998 si cambiò nuovamente, decidendo per l'adozione della intitolazione "Amaldi Conference On Problems Of Global Security" preceduta di volta in volta dal numerale.

Busta 3

fasc. 4

Amaldi conference 1988

Corrispondenza, programmi e liste di partecipanti alla Conference 1988, denominata in origine "Workshop on international security and disarmament - The role of scientific academies" e tenutasi presso la sede dell'Accademia a Roma.

4.1 "Workshop on international security and disarmament - The role of scientific academies - 23 -25 giugno 1988"

Corrispondenza coi vari partecipanti, divisa in cartelline nominative.

4.2 "Workshop SICA 23 -25 giugno 1988"

Programma del convegno, alcuni interventi e corrispondenza con le personalità invitate (risposte agli inviti, liste di personalità).

Busta 4

4.3 Interventi

Testi a stampa, bozze e versioni definitive, degli interventi dei convenuti.

4.4 Materiale organizzativo

Liste dei relatori e degli invitati, programmi per la sistemazione dei congressisti.

Busta 5

fasc. 5

Amaldi conference 1989

Corrispondenza (lettere, fax, email), elenchi di partecipanti, programmi ed appunti relativi alla Conference 1989, tenutasi a Roma e intitolata "International Security and Disarmament: the Role of the Scientific Academies".

5.1 Materiale organizzativo

Testi a stampa, fax, manoscritti. Elenchi di partecipanti, programmi provvisori, appunti, corrispondenza.

5.2 "Conference on international security and disarmament 1989"

Corrispondenza con le personalità invitate, in parte divise per cartelline.

Busta 6

[continua]

5.3/1 "Conference 6 - 9 june '89 - 1"

Corrispondenza e appunti manoscritti, fax, in preparazione del convegno.

5.3/2 "Conference 6 - 9 june '89 - 2"

Corrispondenza e appunti manoscritti, fax, in preparazione del convegno.

5.4 "Salvini speech"

Testi a stampa, manoscritti. Testi in bozza con correzioni manoscritte di alcuni interventi di Salvini da proporre alla conferenza. Altri testi, probabilmente usati come riferimento per la preparazione dell'intervento stesso.

5.5 "Disarmament east west conference - june 6-9 '89"

Testi degli interventi presentati al convegno.

Busta 7

fasc. 6

Amaldi conference 1990

Materiale relativo alla Amaldi Conference del 1990, intitolata "International Conference on Security in Europe and the Transition away from Confrontation towards Cooperation" tenutasi nuovamente a Roma: è la prima dopo la morte di Amaldi stesso e si tenne sotto la presidenza del suo successore, Salvini. Fu durante questo convegno che si decise di dedicare i successivi alla memoria dello studioso scomparso, dando vita quindi alla denominazione di Amaldi Conference.

6.1 "Conference 4 - 7 giugno 1990"

Corrispondenza con i relatori ed i congressisti, divisa per cartelline.

Busta 8

[continua]

6.2 "International conference on security in Europe and the transition away from confrontation toward cooperation 4-7 giugno 1990"

Corrispondenza con numerose personalità, perlopiù risposte negative all'invito a partecipare.

6.3 Materiale preparatorio

Testi a stampa, manoscritti e fax. Liste di partecipanti, programmi a vario stadio di elaborazione, corrispondenza e verbali di incontri tenutisi per organizzare il convegno.

Busta 9

6.4 "Summaries of texts - Conference on security 1990"

Fax e testi a stampa. Abstract o versioni quasi definitive degli interventi.

6.5 Interventi

Testi a stampa degli interventi presentati alla conferenza.

Busta 10

fasc. 7

Amaldi conference 1991

Documentazione relativa alla quarta Amaldi Conference organizzato dalla Royal Society e tenutasi nel Regno Unito a Cambridge, intitolata "Symposium on Science, Technology and International Security".

7.1 Materiale preparatorio

Testi a stampa, corrispondenza. Materiale prodotto nel corso della preparazione al convegno, contatti con gli organizzatori e gli altri partecipanti.

7.1.1 "Disarmo"

Materiale preparatorio per la conferenza: contatti, inviti, corrispondenza e pianificazione. Intervento italiano e materiale di supporto (copie di atti parlamentari, di gazzette ufficiali ecc.)

7.1.2 "Elenco partecipanti conference 1990 e libretto accademie"

Apparentemente programma, ringraziamenti per l'Amaldi Conference 1990. Probabilmente materiale di riferimento per selezionare gli invitati alla Conference 1991.

7.1.3 "Armi 11/11/1991"

Copie della Gazzetta Ufficiale contenenti norme sul commercio di armi.

7.1.4 Decreti e circolari in copia.

7.1.5 Testo introduttivo della Amaldi Conference 1991.

7.1.6 Testo di Salvini sulla Amaldi Conference.

7.1.7 Altro materiale.

7.1.8 Cartelline di corrispondenza

Corrispondenza varia legata alla conference, ordinata per mittente.

7.1.9 "Gruppo SICA riunione del 21-12-90 ore 9.30 - Prof. Salvini"

7.1.10 "Gruppo di lavoro SICA - riunione del 26/3/1991 ore 9 - sede ENEA"

7.2 "Arms trade and conversion"

Materiale a stampa, giornali, fax. Testi di interventi fra cui quello di Salvini, copie della gazzetta ufficiale e ritagli di giornale. Apparentemente materiale raccolto da Salvini stesso durante il convegno e forse usato come supporto per il suo discorso.

Busta 11

[continua]

7.3 Materiale preparatorio: contatti, indirizzi, bozze di discorsi e appunti manoscritti, programmi provvisori.

7.3.1 "Gruppo di lavoro SICA"

7.3.2 "Symposium on science, technology and international security - Cambridge 8 - 10 July 1991 - Prof. Giorgio Salvini"
Cartellina di Salvini con materiale organizzativo per il viaggio, testo dell'intervento, altro.

7.4 "Amaldi conference 1991 - 8- 10 July 1991"

Bozze degli interventi italiani e degli altri delegati, corrispondenza.

7.4.1 "Speech"

Molteplici copie dell'intervento di Salvini.

7.4.2 "Cambridge 8/VII- 10/VII - speeches by everyone - professor G. Salvini"

Discorsi pronunciati dagli altri partecipanti alla conferenza.

7.4.3 "Drafts"

Intervento di Salvini in diverse copie, bolle del corriere usato per la spedizione dello stesso.

7.4.4 "Lavori associazione per la pace partecipata a ISODARCO - Ricerca per la pace"

7.5 "Correspondence"

Corrispondenza sia fra i membri del SICA che con la Royal Society, organizzazione del viaggio e del convegno, bozze di interventi.

7.6 "Prof. Giorgio Salvini - Incontro SICA 10 settembre 1991 ore 17.30"

Corrispondenza a seguito dell'evento, accordi per l'invio dei testi definitivi da pubblicare poi negli atti. Elenco e testo degli interventi spedito dalla Royal Society dopo la conferenza.

Busta 12

fasc. 8

Amaldi conference 1992

Materiale relativo alla Conference 1992, "International security in a transformed world", tenutasi a Heidelberg e organizzata dalla Union of German Academies of Sciences and Humanities, in collaborazione con la German Research Society e la Max Planck Society.

8.1 Materiale preparatorio

Inviti, liste dei partecipanti, elenco degli interventi

8.2 "Convegno Amaldi Heidelberg 1-3 luglio 1992"

Interventi, copie di ritagli di giornale, lettere, comunicati stampa.

8.3 Corrispondenza ["Amaldi Conference Heidelberg 1-3 luglio 1992"]

Corrispondenza fra Gottstein e Salvini, organizzazione del viaggio e del soggiorno, bozze di interventi.

Busta 13

[continua]

8.4 Corrispondenza posteriore al convegno

8.5 Interventi

Appunti di Salvini bozze e versioni definitive dell'intervento di Salvini e del suo discorso di chiusura, corrispondenza in merito al testo con altri enti (Royal Society, Ministero degli esteri). Discorso di Marini Bettolo. Testi definitivi degli stranieri e degli italiani.

Busta 14

fasc. 9

Amaldi conference 1993

Documentazione sulla Conference 1993, "A contribution to peace and international security", tenutasi nuovamente a Roma presso l'Accademia dei Lincei.

9.1 Materiale preparatorio

9.1.1 "Commissione SICA - riunione del 7 aprile 1993 alle 17.30"

9.1.2 "SICA meeting 27-7-1993 ore 16"

9.1.3 "Amaldi conference - prenotazione alberghi - organizzazione viaggi e cene"

9.2 Corrispondenza

9.2.1 "lettere di invito a varie personalità italiane - lettera pres. Spadolini"

9.2.2 " NO - Invitati ma impossibilitati a partecipare - alcuni non hanno risposto"

9.2.3 Invito e visti per i relatori russi

9.2.4 Corrispondenza e inviti per i relatori italiani

Busta 15

[continua]

9.2.5 Corrispondenza e inviti per i relatori esteri, divisi per paesi in ordine alfabetico.

Busta 16

[continua]

9.3 Materiale vario

9.3.1 "Appello Georgia - Amaldi Conf. 1993"

Appello per la Georgia del presidente Shevardnadze relativo alla situazione del suo paese, e lettera inviata dai partecipanti alla conferenza al presidente della Russia Yeltsin.

9.3.2 "Amaldi conference - materiale ISODARCO"

9.3.3 Varie

Appunti ed altro materiale sparso. Materiale di supporto sul disarmo, copie di giornali, corrispondenza con Gottstein.

9.3.4 "Altro materiale Amaldi conference e Castiglioncello"

Materiale per il V convegno internazionale di Castiglioncello dell'ottobre 1993.

9.4 Stampa: Comunicati stampa.

Busta 17

[continua]

9.5 Interventi

Versioni in bozza e definitive degli interventi, inviate prima del convegno agli organizzatori.

Busta 18

[continua]

Busta 19

[continua]

9.6 Testi e indici degli atti

9.7 "Amaldi conference testi relatori originali"

9.8 "6th Amaldi Conference 17 -29 september - A contribution to peace and international security - relazioni"

Busta 20

fasc. 10

Amaldi conference 1994

Materiale relative alla Conference del 1994, sul tema "How to reduce treats to peace and general security", tenutosi a Jablonna (presso Varsavia) nel settembre di quell'anno.

10.1 "PCT disarmo 1994 Warsaw"

Introduzione alla conferenza di Salvini. Materiale sulla conferenza per il disarmo delle Nazioni Unite del gennaio 1994. Blocco di appunti manoscritti (forse di Salvini) presi durante la conferenza.

10.2 Copie degli interventi

Testi degli interventi presentati in Polonia.

10.3 Materiale correlato

Altri documenti ricollegabili alla conferenza Amaldi in Polonia ma non presentati nel corso del convegno.

Busta 21

[continua]

10.4 Corrispondenza

Materiale epistolare correlato alla conferenza in Polonia.

10.5 Materiale di supporto

Materiale proveniente dalla 44 Pugwash Conference, da presentare in Polonia.

Busta 22

fasc. 11

Amaldi conference 1995

Nuovamente tenutasi in Italia presso palazzo Farnese a Piacenza (luogo di nascita di Amaldi) la Conference 1995 ebbe come tema "Overcoming the Obstacles to Peace in the Post-Cold War Era". Di questo convegno sono conservate pure le registrazioni audio degli interventi.

11.1 "SICA meeting 7 novembre 1994 ore 10"

Lettere di invito, discorsi, proposte per la conference del 1995.

Busta 23

[continua]

11.2 "Documentazione relativa alle scorse Amaldi Conference"

Materiale relativo alle precedenti conferenze Amaldi, da usare per i nuovi inviti.

11.3 "VII Amaldi Conference - Piacenza ottobre 1995"

Materiale preparatorio per la conferenza: corrispondenza in preparazione al convegno.

11.4 Cassette audio: registrazioni degli interventi tenuti alla conferenza.

Busta 24

[continua]

11.5 "Programs/partecipants - texts"

Elenchi partecipanti e programma del convegno.

11.6 Corrispondenza e bozze relazioni

Corrispondenza con i relatori, copie degli interventi inviate in allegato.

Busta 25

fasc. 12

Amaldi conference 1996

Testi, corrispondenza e material organizzativo per la Conference 1996, "Security questions at the end of the twentieth century", tenutasi a Ginevra presso la sede delle Nazioni Unite e il CERN.

12.1 Fascicolo riunione SICA 22/1/96

Incontro tenuto in preparazione della conferenza.

12.2 Fascicoli per nazione sugli inviti.

12.3 "Varie"

Memorandum, bozze di programma, bozze di intervento di benvenuto e altro materiale preparatorio.

12.4 Corrispondenza

12.4.1 Corrispondenza in preparazione all'evento.

12.4.2 Corrispondenza posteriore all'evento con il segretariato delle Nazioni unite, relazione sulla conferenza, copia degli interventi, appello alle nazioni.

Busta 26

[continua]

12.4.3 Corrispondenza coi relatori

Corrispondenza con relatori presenti al convegno, divisa per fascicoli geografici.

Busta 27

[continua]

12.4.4 Corrispondenza

Ulteriore corrispondenza con alcune personalità invitate al convegno.

12.5 Materiale vario

12.5.1 Questioni poste durante il convegno

Domande poste durante la conferenza ai relatori, e interventi.

12.5.2 " Documenti prof. Salvini"

Copie di relazioni, messaggi per le Nazioni Unite, altro.

12.6 Interventi

Interventi divisi per sessione; stampa di materiale utilizzato durante una delle presentazioni.

Busta 28

fasc. 13

Amaldi conference 1997

Organizzata dall'Académie des Sciences a Parigi, la Conference 1997 ebbe come titolo "The Path to a Secure World".

13.1 "Preparazione per l'Amaldi 1997 Parigi"

Materiale preparatorio: Corrispondenza coi partecipanti e materiale organizzativo. Programma a stampa. Risoluzioni delle Nazioni Unite del dicembre 1996 sul disarmo.

13.2 Interventi

Interventi in bozza; abstract degli interventi.

Busta 29

fasc. 14

Amaldi conference 1998

A partire da questa Conference, tenutasi a Mosca e organizzata dalla Russian Academy of Sciences, viene ufficialmente adottata la nuova intitolazione, "Amaldi Conference On Problems Of Global Security", preceduta dal numerale ordinale e senza indicazioni sulle tematiche trattate.

14.1 "Amaldi conference 1998 - 18 - 20 nov"

Materiale di supporto per la preparazione alla conferenza (testi di altre conferenze, risoluzioni Nazioni Unite).

14.2 Interventi e pubblicazione degli atti

Testi delle relazioni, corrispondenza antecedente e posteriore alla conferenza, discussione sulla pubblicazione degli atti. Bozze degli interventi in preparazione per gli atti.

Busta 30

[continua]

14.3 "1998 Amaldi Conference Organising Committee 21 March 1998"

Fascicolo riunione SICA 21/3/1998 per organizzare l'evento.

14.4 Corrispondenza

Corrispondenza parzialmente organizzata per nome, Corrispondenza per organizzare l'evento; contributi all'accademia russa delle scienze.

14.5 Interventi

Testi presentati alla conferenza.

Busta 31

fasc. 15

Amaldi conference 1999

Organizzata dalla Union of German Academies of Sciences and Humanities, la conferenza del 1999 si tenne a Mainz.

15.1 Materiale preparatorio

Liste di partecipanti, corrispondenza con la NATO e materiale sul programma scientifico NATO; Materiale sulla World Conference on Science del 1999.

15.2 "Amaldi Conf. 1999 Mainz (semptember)"

Corrispondenza.

15.3 Bozze degli interventi

Busta 32

[continua]

15.4 "1999 Amaldi Conf. - Mainz Organizing Committee 27/3/1999"

Comitato organizzativo per la conferenza, riunione del marzo 1999

15.5 "SICA meeting 30/1/1999 ore 9.30 - Convocazioni e risposte"

Riunione SICA in preparazione all'evento, 30/1/1999.

Busta 33

fasc. 16

Amaldi conference 2000

Nuovamente organizzata dall'Italia, la conferenza del 2000 fu ospitata a Roma.

16.1 "International SICA meeting 18 december 1999 - Amaldi Conference 2000"

Riunione SICA 18/12/1999 per preparare conferenza.

16.2 "NATO Science Programme Application"

Materiale sul programma scientifico NATO.

16.3 Testi degli interventi

16.4 "XII Amaldi Conference - 30 november -2 december 2000. Rome. Risposte Accademie NO e N.r."

Corrispondenza con le accademie in preparazione alla conferenza divisa per nazioni.

Busta 34

[continua]

16.5 Corrispondenza coi relatori

Materiale epistolare, diviso per nazione.

Busta 35

fasc. 17

Amaldi conference 2002

Dopo aver saltato l'anno 2001, si riprese a organizzare la Conference, con un nuovo incontro tenutosi in Italia a Pontignano e organizzato dall'Accademia dei Lincei.

17.1 "Amaldi Conference 2002 Organization"

Materiale preparatorio; Materiale organizzativo per la conferenza di varia natura.

17.2 "Amaldi Conf. 2002 Pontignano"

Materiale sull'organizzazione della permanenza a Pontignano.

17.3 "Amaldi Conf. 2002 Testi"

Testi degli interventi divisi per sessione.

Busta 36

[continua]

17.3 "Amaldi Conf. 2002 Relatori"

Corrispondenza coi relatori, divisa per nome.

17.4 "Partecipanti"

Corrispondenza coi partecipanti.

17.4 Interventi

Materiale presentato alla conferenza, diviso per sessioni.

Busta 37

fasc. 18

Amaldi conference - atti

Atti delle Amaldi conference degli anni 1992 - 1997, 1999 - 2000, e 2003. (i volumi dal 1992 al 1996 sono ottenuti rilegando copie dei testi degli interventi così come inviati dai relatori, mentre

quelli successivi sono veri e propri volumi a stampa. Tutti in duplice copia eccetto il 1996 e il 1997).

Busta 38

(continua)

Sottoserie III Disarmo

La sottoserie raccoglie genericamente materiale correlato alle attività del SICA e consistente prevalentemente in corrispondenza con altri enti, testi legislativi, interventi a conferenze e trattati.

Busta 39

fasc. 20

Materiale vario

Materiale (dattiloscritti, fotocopie) sul disarmo: legislazioni, memorandum, rapporti dei ministeri e di enti internazionali, resoconti delle assemblee generali dell'ONU, trattati internazionali sul disarmo, interventi a conferenze.

Busta 40

fasc. 21

"Documentation SIPRI"

Materiale relativo alla preparazione del SIPRI Yearbook 1992.

fasc. 22

"Disarmo"

Materiale a stampa e fotocopie, su alcune iniziative di enti e partiti (CGIL, PCI) relative al disarmo e risalenti al 1988.

fasc. 23

Corrispondenza

Miscellanea di corrispondenza da e verso differenti corrispondenti e relativa all'attività della commissione. Lettere, fax, stampa di email.

fasc. 24

Istituto Affari Internazionali

Materiale a stampa inviato dall'Istituto Affari Internazionali, relativamente al convegno "Europa 90 - verso un nuovo ordine internazionale" tenutosi a Roma nel novembre 1990. Copie degli interventi, introduzione al convegno, corrispondenza antecedente e verbale della riunione del maggio 1990.

Serie II

Pugwash Conferences on Science and World Affairs

La Pugwash Conference, che prende il nome da un villaggio di pescatori della Nuova Scozia sede del primo incontro nel 1957, è una organizzazione non governativa che annovera fra i propri fondatori Albert Einstein e Bertrand Russel. Il suo scopo principale è quello di occuparsi dell'equilibrio fra lo sviluppo scientifico e l'assetto geopolitico internazionale. A numerosi incontri dell'associazione, che ricevette il Premio Nobel per la pace nel 1995, parteciparono anche delegazioni italiane fra cui quella dei rappresentanti dell'Accademia dei Lincei, come parte delle attività a favore della pace e del disarmo già intraprese a partire dagli anni '80. Il materiale conservato, che si presenta in forma eterogenea (qualche appunto manoscritto, testi stampati a computer, fax e alcuni materiali a stampa forniti dall'organizzazione) consiste in parte in corrispondenza e in parte in carte raccolte durante la partecipazione ai vari incontri.

Busta 41

fasc. 19

Pughwash Conferences

19.1 Pugwash Beijing 17-22 settembre 1991

Materiale organizzativo, appunti e bozze di interventi.

19.2 "Pugwash Conference - Brain Drain and International Cooperation - 14-17 maggio 1992 Rehovot - Israel"

Corrispondenza fra Salvini e il segretario generale della Pugwash Conference, Calogero. Materiale di supporto (partecipanti, programma).

19.3 "Pugwash conference 11 - 17 sept. 1992 Berlin"

Materiale sulla permanenza di Salvini. Bozze di interventi, programmi, materiale organizzativo del soggiorno, corrispondenza.

19.4 "Sweden Pugwash 1993"

Programma, liste dei partecipanti, copie degli interventi.

Busta 42

[continua]

19.5 Pugwash Creta 30/6 - 6/7 1994

19.5.1 "Pugwash Creta 30/6 - 6/7 1994 - testo entro il 30 aprile 1994"

Materiale sull'intervento di Salvini. Bozze, versione finale (per gli atti?). Programma di viaggio per la conference.

19.5.2 "Pugwash Creta 30/6 - 6/7 1994 - carte di G. Salvini"

Intervento di Salvini e degli altri relatori, appunti, corrispondenza, programma ed elenco partecipanti.

19.7 "Pugwash Hiroshima 23-29 luglio 1995"

Appunti manoscritti, corrispondenza per preparare la partecipazione di Salvini, programma dell'evento.

Busta 43

[continua]

19.8 Pugwash Norvegia 1-7 agosto 1997

Intervento di Salvini, corrispondenza, materiale a stampa di supporto. Programma ed elenco dei partecipanti.